AD-A270 852 ARMY RESEARCH LABORATORY # Focused-Ion-Beam Material Removal Rates by Bruce Geil ARL-MR-114 September 1993 93-25165 Approved for public release; distribution unlimited. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. Form Approved REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this | collection of information, including suggestion
Davis Highway, Suite 1204, Arlington, VA 22 | ns for reducing this burden, to Washington Head
202-4302, and to the Office of Management and | quarters Services, Directorate for In
Budget, Paperwork Reduction Proj | formation Operations and Reports, 1215 Jefferson
ect (0704-0188), Washington, DC 20503 | |--|--|---|---| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE | AND DATES COVERED | | | September 1993 | Summary, J | anuary 1991-present | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Focused-Ion-Beam Materi | ial Removal Rates | | PE: 91A | | 6. AUTHOR(S) | | × | 1 | | Bruce Geil | | | | | 7. PERFORMING ORGANIZATION NAME(S | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | U.S. Army Research Labo
Attn: AMSRL-WT-NG | ratory | | ARL-MR-114 | | 2800 Powder Mill Road | | | | | Adelphi, MD 20783-1197 | 7 | | | | 9. SPONSORING/MONITORING AGENCY N | | | 10. SPONSORING/MONITORING | | U.S. Army Research Labo | ratory | | AGENCY REPORT NUMBER | | 2800 Powder Mill Road | • | | | | Adelphi, MD 20783-1197 | 7 | | | | 11. SUPPLEMENTARY NOTES | | | <u> </u> | | AMS code: 611101.91A | | | | | ARL PR #: 1AE523 | | | | | 12a. DISTRIBUTION/AVAILABILITY STATE | MENT | | 12b. DISTRIBUTION CCDE | | Approved for public relea | se; distribution unlimited. | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | iction of integrated circuits. | | | used gallium beam to mill a | | | | | must be experimentally dete | | | | | a integrated circuit processe
mount of a given material. | s will allow the user | to determine the dose level | | needed to min a certain a | mount of a given material. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Focused ion beam, materi | ial removal rates | | 20 | | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | Unclassified Unclassified Unclassified UL #### **Contents** | | | Page | | | | |--|--------------------|----------|--|--|--| | 1. Introduction | | 5 | | | | | 2. Method | | | | | | | 3. Results | | 7 | | | | | 4. Conclusions | | | | | | | Acknowledgments | | | | | | | Distribution | | | | | | | Figu | | | | | | | 1. Profile of completed mill | | 6 | | | | | 2. SEM micrograph of milled regions | | | | | | | 3. Depth versus dose for gallium arsenide | | 10 | | | | | 4. Depth versus dose for 28-percent aluminum g | allium arsenide | 10 | | | | | 5. Depth versus dose for polysilicon | | 10 | | | | | 6. Depth versus dose for silicon dioxide | | | | | | | 7. Depth versus dose for silicon carbide | | | | | | | 8. Depth versus dose for barium titanate | | | | | | | 9. Depth versus dose for aluminum | | | | | | | 10. Depth versus dose for silicon nitride | | | | | | | • | | | | | | | 11. Depth versus dose for gold | | | | | | | 13. Rate versus dose for 28-percent aluminum gallium arsenide 13 | | | | | | | 14. Rate versus dose for polysilicon 13 | | | | | | | | | | | | | | 15. Rate versus dose for silicon dioxide | | | | | | | 16. Rate versus dose for silicon carbide | | | | | | | 18. Rate versus dose for evaporated aluminum | | | | | | | 19. Rate versus dose for e-beam deposited alumin | | | | | | | 20. Rate versus dose for silicon nitride | | | | | | | 21. Rate versus dose for sputtered gold | | | | | | | 22. Rate versus dose for evaporated gold | | | | | | | zz. Kate versus dose for evaporated gold | | 10 | | | | | 1. Mill rate data | | Q | | | | | 2. Data analysis | | | | | | | 2. Data analysis | •••••• | ······ 7 | | | | | ١ | Accession For | | | | | | | NTIS GRA&I | | | | | | 1 | DTIC TAB | | | | | | TOTAL TIPE | , = 1 | | | | | | DTIC QUALITY INSCRICTED & | Justification | | | | | | | | | | | | | | Pv | | | | | | | Distribution/ | | | | | | | Availability fodos | | | | | | | Avail and/or | 3 | | | | | ļ | Dist Special | 3 | | | | #### 1. Introduction Focused-ion-beam (FIB) systems have been used for several years in failure analysis of integrated circuits and the repair of photomasks. For integrated-circuit failure analysis, the FIB is used for the selective removal of materials (known as "milling") in areas of the circuit, so that the circuit cross sections can be examined. The problem with milling through an integrated circuit is that the mill rates vary for the many different kinds of materials used in semiconductor processing. If the rate at which a material mills is unknown, one cannot accurately calculate mill depths. We performed the work described here to study the material removal rates of different microelectronic device materials. An FIB system is composed of three major components: a vacuum system, electronics systems, and an ion-beam column. The ion column has two major components. The first component is the gallium source, which is a small Y-shaped wire. The gallium is stored at the center of the Y and the ions are pulled off of the base of the Y. Once the ions are pulled off the source, they are accelerated to 25 keV, focused, and stigmated through the remainder of the column. The second major component of the column is the electronics required to steer the ion beam over the sample. When the ions hit the sample, the kinetic energy of the impact knocks ions off the sample, thus forming a cavity in the sample. This cavity can be as small as $0.5 \ \mu m^2$ or as large as $80 \ \mu m^2$. The data obtained in milling these materials have been used for various programs. We used the FIB to study the etch profile of silicon dioxide for production of quantum wires. These wires were used by the University of Maryland to study quantum effects in stressed gallium arsenide. In a U.S. Army project to develop optical integrated circuits, we used these data to determine the proper depth and time for milling waveguide facets. We also used these data in a Navy program to develop a semiconductor ignitor, to determine the etch profile of a silicon dioxide layer buried under two other levels of material. For this program it was very important that the circuit levels underneath the silicon dioxide not be damaged during the milling. #### 2. Method In this study, the FIB system used was a Micrion 808 mask repair system. This fully automated system uses gallium ions as described above to mill the material. The system has a beam spot size of 200 nm at 25 keV of extraction voltage. The extraction voltage determines the power of the beam: if the voltage is increased, the ions will strike the surface with higher kinetic energy. This can cause problems when one is trying to mill material, since the higher energy causes the ions to tunnel into the material instead of removing it. The beam current varies between 366 pA, when a new aperture is being used, and approximately 450 pA as the aperture in ¹J. McCullen, J. Terrell, and R. Reams, Electrical Characterization of a Semiconductor Primer Ignitor Chip for Ammunition, Harry Diamond Laboratories, HDL-TM-92-13 (July 1992). the system ages. The aperture increases in size as the beam passes through it, which increases the beam size and the amount of current that passes through the aperture. The system monitors this current during the milling process so changes in the current do not affect the dose being applied to a given area. The increase in current reduces the time required to apply the dose to the area, thus increasing the milling rate. The beam is scanned over the designated area using a dwell time of 300 μ s per pixel with an overlap of 160 nm for every pixel. The largest area that can be milled is an 80- × 80- μ m field. Areas any larger than this cause a decrease in the overlap of the pixels, thus changing the mill rate and resulting in a more ragged cavity. Both the dwell time and the pixel overlap are adjustable to compensate for machine variations. Adjustment of the dwell time can also reduce the amount of gallium implanted into the substrate during the milling process. In this program, we studied various materials used in semiconductor processing, specifically, gallium arsenide, single crystalline polysilicon, 28-percent aluminum gallium arsenide, thermally grown silicon dioxide, both evaporated and e-beam deposited aluminum, barium titanate, sputtered and evaporated gold, silicon carbide, and silicon nitride. We applied these materials to a silicon substrate except for the samples of gallium arsenide and aluminum gallium arsenide, which we milled in solid form. After we deposited each material, we etched away a small area using either wet or plasma etch techniques. We then used a profilometer to determine the initial depth of the material. In all cases, we left at least 1000 Å of material after the FIB mill to prevent any sublayers from affecting the milling rate. We performed all mills in the center of the sample to prevent any edge effects. Once the samples were in position, we milled four $10- \times 60-\mu m$ boxes into each sample. Figure 1 shows the plot obtained from the profilometer and figure 2 shows how the actual milled areas appear. We milled each one of these boxes using a different dose of ions per square micron. When we completed the milling, we measured the depth of the etched areas using a Tencor Alpha Step 200 profilometer. This profilometer has a resolution of 5 nm in the vertical and 40 nm in the horizontal range. All the measurements on the profilometer were done using the 80-µm scan field at 25 samples per micrometer. Figure 1. Profile of completed mill. Figure 2. SEM micrograph of milled regions. #### 3. Results Table 1 shows the raw data which demonstrate the degree of mill rate linearity of various doses of the materials studied. The first column is the area dose in nC/ μ m² that was entered into the FIB system. The second column is the dose converted to ions per square centimeter. The depth in angstroms is the average depth the profilometer calculates using a lineaveraging method to average out minor height variations. The next two columns are the calculated values of the mill rate in μ m³/s. This value was calculated using the equation Rate = amps/dose • depth. Two different values for the current were used to give a range of useful rates for the system dependent on the functional beam current. The current values chosen to calculate this rate are 366 and 450 pA. To check the degree of linearity, a least-squares-fit approximation was applied to each set of dose versus depth data and is shown in table 2. In all cases the returned coefficient of determination was greater than 0.950, which indicates a high degree of linearity. Since a curve fit was done, the values for the slope and y-intercept are also indicated next to the degree of linearity. Figures 3 through 11 show the depth and area dose data plotted with the dose in $nC/\mu m^2$ on the x axis and the depth in angstroms on the y axis. Figures 12 through 22 show the area dose and mill rate plotted with the dose in nC/ μ m² on the x axis and the mill rate in μ m³/s on the y axis. The repeatability of these values is within five percent. The repeatability of these data is affected by several parameters including the focus and stigmation of the system during the mill, the ion sputtering rate of the material, and the age of the aperture in the system. Table 1. Mill rate data. | Dose
(nC/µm²) | Dose (ion/cm ²) | Depth
(Å) | Rate 0.366 pA
(µm ³ /s) | Rate 0.450 pA
$(\mu \text{m}^3/\text{s})$ | |-------------------|-----------------------------|----------------------|---------------------------------------|--| | Gallium arsenide | | (A) | (μπ. 73) | (μπτ / 3) | | | | 2445 000 | 0.25705 | 0.44010 | | 0.250 | 1.56×10^{17} | 2445.000 | 0.35795 | 0.44010 | | 0.500 | 3.13×10^{17} | 4260.000 | 0.31183 | 0.38340 | | 1.000 | 6.25×10^{17} | 8550.000 | 0.31293 | 0.38475 | | 1.500 | 9.38×10^{17} | 13270.000 | 0.32379 | 0.39810 | | 2.000 | 1.25×10^{18} | 17440.000 | 0.31915 | 0.39240 | | 28% aluminum g | | 2 | | | | 0.250 | 1.56×10^{17} | 1920.000 | 0.28109 | 0.34560 | | 0.500 | 3.13×10^{17} | 3560.000 | 0.26059 | 0.32040 | | 0.750 | 4.69×10^{17} | 5620.000 | 0.27426 | 0.33720 | | 1.000 | 6.25×10^{17} | 7475.000 | 0.27359 | 0.33638 | | 1.500 | 9.38×10^{17} | 11440.000 | 0.27914 | 0.34320 | | Polycrystalsilico | | | | | | 0.250 | 1.56×10^{17} | <i>7</i> 75.000 | 0.11346 | 0.13950 | | 0.375 | 2.34×10^{17} | 1135.000 | 0.11078 | 0.13620 | | 0.500 | 3.13×10^{17} | 1735.000 | 0.12700 | 0.15615 | | 0.750 | 4.69×10^{17} | 2720.000 | 0.13274 | 0.16320 | | 1.000 | 6.25×10^{17} | 3385.000 | 0.12389 | 0.15233 | | Silicon dioxide | 0.20 N 10 | 2302.000 | 0.1250) | 0.13233 | | | (05 1015 | 20.000 | 0.10000 | 0.40500 | | 0.010 | 6.25×10^{15} | 30.000 | 0.10980 | 0.13500 | | 0.020 | 1.25×10^{16} | 60.000 | 0.10980 | 0.13500 | | 0.040 | 2.50×10^{16} | 80.000 | 0.07320 | 0.09000 | | 0.080 | 5.00×10^{16} | 175.000 | 0.08006 | 0.09844 | | 0.125 | 7.81×10^{16} | 375.000 | 0.10980 | 0.13500 | | 0.160 | 1.00×10^{17} | 400.000 | 0.09150 | 0.11250 | | 0.250 | 1.56×10^{17} | 880.000 | 0.12883 | 0.15840 | | 0.375 | 2.34×10^{17} | 1430.000 | 0.13957 | 0.17160 | | 0.500 | 3.13×10^{17} | 1840.000 | 0.13469 | 0.16560 | | Silicon carbide | | | | | | 0.250 | 1.56×10^{17} | 425.000 | 0.06222 | 0.07650 | | 0.500 | 3.13×10^{17} | <i>7</i> 15.000 | 0.05234 | 0.06435 | | 0.750 | 4.69×10^{17} | 1090.000 | 0.05319 | 0.06540 | | 1.000 | 6.25×10^{17} | 1510.000 | 0.05527 | 0.06795 | | Barium titanate | | | | | | 0.500 | 3.13×10^{17} | 500.000 | 0.03660 | 0.04500 | | 1.000 | 6.25×10^{17} | 2100.000 | 0.07686 | 0.09450 | | 1.500 | 9.38×10^{17} | 3500.000 | 0.08540 | 0.10500 | | Evaporated alum | inum | | | | | 0.250 | 1.56×10^{17} | 740.000 | 0.10924 | 0.12220 | | 0.500 | 3.13×10^{17} | 1190.000 | 0.10834 | 0.13320 | | 0.750 | 4.69×10^{17} | | 0.08711 | 0.10710 | | 1.000 | 6.25×10^{17} | 1940.000
2480.000 | 0.09467
0.09077 | 0.11640
0.11160 | | | | | 0.07077 | 0.11100 | | Electron-beam de | - | | 0.0000 | 0.0010- | | 0.500 | 3.13×10^{17} | 1070.000 | 0.07832 | 0.09630 | | 0.750 | 4.69×10^{17} | 1580.000 | 0.07710 | 0.09480 | | 1.000 | 6.25×10^{17} | 2095.000 | 0.07668 | 0.09428 | | Table | : 1. | Mill | rate | |-------|-------------|--------|------| | data | (co | nt'd). | | | Dose
(nC/µm²) | Dose
(ion/cm²) | Depth
(Å) | Rate 0.366 pA
(µm ³ /s) | Rate 0.450 p./
(μm ³ /s) | |------------------|-----------------------|---------------------------------------|--|--| | Silicon nitride | | · · · · · · · · · · · · · · · · · · · | ······································ | | | 0.250 | 1.56×10^{17} | 385.000 | 0.05636 | 0.06930 | | 0.500 | 3.13×10^{17} | 900.000 | 0.06588 | 0.08100 | | 0.750 | 4.69×10^{17} | 1455.000 | 0.07100 | 0.08730 | | 1.000 | 6.25×10^{17} | 2100.000 | 0.07686 | 0.09450 | | Sputtered gold | | | | | | 0.020 | 1.25×10^{16} | 600.000 | 1.09800 | 1.35000 | | 0.040 | 2.50×10^{16} | 1200.000 | 1.09800 | 1.35000 | | 0.080 | 5.00×10^{16} | 2100.000 | 0.96075 | 1.18125 | | 0.100 | 6.25×10^{16} | 2240.000 | 0.81984 | 1.00800 | | 0.125 | 7.81×10^{16} | 2850.000 | 0.83448 | 1.02600 | | 0.160 | 1.00×10^{17} | 3500.000 | 0.80063 | 0.98438 | | 0.200 | 1.25×10^{17} | 5075.000 | 0.92873 | 1.14188 | | 0.300 | 1.88×10^{17} | 7740.000 | 0.94428 | 1.16100 | | Evaporated gold | | | | | | 0.050 | 3.13×10^{16} | 875.000 | 0.64050 | 0.78750 | | 0.075 | 4.69×10^{16} | 950.000 | 0.46360 | 0.57000 | | 0.100 | 6.25×10^{16} | 1275.000 | 0.46665 | 0.57375 | | 0.150 | 9.38×10^{16} | 1720.000 | 0.41968 | 0.51600 | | | | | | | Table 2. Data analysis. | Material | Linear-fit
dose mill rate
(µm ² •Å/nC) | Zero dose
depth intercept
(Å) | Coefficient of determination | Average mill rate
366 pA
(µm ³ /s) | Average mill rate
450 pA
(µm³/s) | |----------------------------------|---|-------------------------------------|------------------------------|---|--| | Gallium arsenide | 8689.27 | 69.27 | 0.999 | 0.325 | 0.400 | | 28% aluminium gallium arsenide | 7673.51 | -135.81 | 1.000 | 0.274 | 0.337 | | Polycrystalsilicon | 3601.72 | -120.99 | 0.996 | 0.122 | 0.149 | | Silicon dioxide | 3838.93 | -79.86 | 0.995 | 0.109 | 0.134 | | Silicon carbide | 1452.00 | 27.50 | 0.997 | 0.056 | 0.069 | | Barium titanate | 3000.00 | -966.67 | 0.999 | 0.066 | 0.082 | | Evaporated aluminum | 2388.00 | 95.00 | 0.999 | 0.095 | 0.117 | | Electron-beam deposited aluminum | 2050.00 | 44.17 | 1.000 | 0.077 | 0.095 | | Silicon nitride | 2280.00 | -215.00 | 0.999 | 0.068 | 0.083 | | Sputtered gold | 25096.49 | -52.36 | 0.986 | 0.936 | 1.150 | | Evaporated gold | 8891.43 | 371.43 | 0.974 | 0.498 | 0.612 | Figure 3. Depth versus dose for gallium arsenide. Figure 4. Depth versus dose for 28-percent aluminum gallium arsenide. Figure 5. Depth versus dose for polysilicon. Figure 6. Depth versus dose for silicon dioxide. Figure 7. Depth versus dose for silicon carbide. Figure 8. Depth versus dose for barium titanate. Figure 9. Depth versus dose for aluminum. Figure 10. Depth versus dose for silicon nitride. Figure 11. Depth versus dose for gold. Figure 12. Rate versus dose for gallium arsenide. Figure 13. Rate versus dose for 28-percent aluminum gallium arsenide. Figure 14. Rate versus dose for polysilicon. Figure 15. Rate versus dose for silicon dioxide. Figure 16. Rate versus dose for silicon carbide. Figure 17. Rate versus dose for barium titanate. Figure 18. Rate versus dose for evaporated aluminum. Figure 19. Rate versus dose for e-beam deposited aluminum. Figure 20. Rate versus dose for silicon nitride. Figure 21. Rate versus dose for sputtered gold. Figure 22. Rate versus dose for evaporated gold. ### 4. Conclusions The data obtained from this research show that each material has a specific material removal rate. Of the materials tested, gold milled the fastest; this indicates that the atomic weight of the material does not play a significant role in the removal process. Gold, which has an atomic weight of 196.9665, is milled at a rate of 0.8891 $\mu m^3/nC$, while silicon carbide, which has an atomic weight of 32.0855, mills at a rate of 0.1452 $\mu m^3/nC$. The milling rate of the test material correlates with the sputter etch characteristics of the material. When a material is impacted by the gallium ion, the kinetic energy of the ion breaks apart the bonds of the material if the energy of the ion is greater than the binding energy of the material. The energy necessary to break the bonds of the material, or threshold energy, is between 5 and 40 eV. The other factor affecting the sputter rate of the material is the angle of incidence of the ion beam. For most materials, the highest sputter etch rate occurs when the angle of incidence is 45° from the normal. For the data presented here, all milling was done at normal incidence. For gold, the highest sputter etch rate occurs at 0° angle of incidence and decreases as the angle increases.² This explains why the gold, with the highest atomic weight, still etches the fastest of all the materials tested. For most of the materials tested, the depth-to-dose data we obtained correlated very well with a straight line. This correlation allows linear approximation for dose values at a given depth. For some of the materials we tested, the calculated y intercept was more than 100 Å above or below the zero point. This effect could be caused by several factors. At low dose levels, the ions are being implanted into the surface rather than removing any material. This low-dose effect is more pronounced with a material such as barium titanate, which has a very slow mill rate. The other possible cause of this non-linearity is the profilometer accuracy for very small step heights. In the case of the evaporated gold, the mill rates are so high that small depths cannot be easily milled into the surface. This causes a lack of data at the smaller doses. The slope and y values of the linear approximation are given in table 2. Table 2 also shows the average mill rate for a material at a given beam current. The data in this table will help in the calculation of dose or depth values and milling time for a given material. For those wishing to use the FIB milling capability available at the semiconductor electronics materials technology facility, these data will allow them to determine the time and dose required to mill their samples. ## Acknowledgments I wish to thank Tim Mermagen and Mark DiManna for doing the preliminary studies on the milling rates of materials, Scott Merritt at the University of Maryland for supplying the gallium arsenide samples, and George Simonis for technical information and support. I especially want to thank Jon Terrell and Judy McCullen for depositing several of the materials to the silicon substrates. ²David J. Elliott, Integrated Circuit Fabrication Technology, McGraw-Hill, Inc. (1982). #### Distribution Administrator Defense Technical Information Center Attn: DTIC-DDA (2 copies) Cameron Station, Building 5 Alexandria, VA 22304-6145 US Army Electronics Technology & Devices Laboratory Attn: SLCET-E Attn: SLCET-ER Attn: SLCET-ER-S Attn: SLCET-I, Microelectronics Attn: SLCET-IA Attn: SLCET-D, Electronic Tech & Devices Lab FT Monmouth, NJ 07703-5601 Under Secretary of Defense for Research & Engineering Attn: Research & Advanced Tech Attn: Asst to Sec/Atomic Energy Attn: Dept Asst Sec/Energy Environment & Safety Attn: Dep Under Sec/Res & Advanced Tech Attn: Dep Under Sec/Test & Evaluation Department of Defense Washington, DC 20301 Commander US Army Materiel Command Attn: AMCDE, Dir for Dev & Engr Attn: AMCDE-R, Sys Eval & Testing Attn: AMCNC, Nuclear-Chemical Ofc 5001 Eisenhower Ave Alexandria, VA 22333-0001 Commander CECOM R&D Tech Library Attn: ASQNC-ELC-IS-L-R FT Monmouth, NJ 07703-5018 Director US Army Electronic Warfare Laboratory, LABCOM Attn: ASQNC-ELC-IS, Information Services Div FT Monmouth, NJ 07703-5601 Director US Army Research Laboratory Attn: SLCBR-AM Attn: SLCBR-TB-VL Attn: SLCBR-X Attn: SLCBR Aberdeen Proving Ground, MD 21005-5066 Naval Research Laboratory Attn: Code 2620, Tech Library Br Washington, DC 20375 Commander Naval Surface Warfare Center Attn: Code WA501, Navy Nuc Prgms Ofc Attn: Code WA52 Attn: Microelectronics, R. Goetz Attn: E-43, Technical Library Attn: WA50 White Oak, MD 20910 Commander Naval Surface Warfare Center Attn: Code WR, Research & Technology Dept Attn: DX-21 Library Div Dahlgren Laboratory Dahlgren, VA 22448 Booz-Allen & Hamilton, Inc Attn: J. Terrell 8283 Greensboro Drive McLean, VA 22102 Micrion Corporation Attn: D. Stewart One Corporation Way, Centennial Park Peabody, MA 01960-7990 U.S. Army Research Laboratory Attn: AMSRL-D-C, Legal Office Attn: AMSRL-OP-CI-AD, Library (3 copies) Attn: AMSRL-OP-CI-AD, Mail & Records Mgmt Attn: AMSRL-OP-CI-AD. Tech Pub Attn: AMSRL-EP-EE, G. Simonis Attn: AMSRL-EP-EE, M. Stead Attn: AMSRL-SL-NC, J. McCullen #### Distribution (cont'd) US Army Research Laboratory (cont'd) Attn: AMSRL-SS-F, R. B. J. Goodman Attn: AMSRL-SS-IA, T. Tayag Attn: AMSRL-SS-IA, N. Gupta Attn: AMSRL-WT-CS, Chief Attn: AMSRL-WT-E, Chief Attn: AMSRL-WT-EH, Chief Attn: AMSRL-WT-EP, Chief Attn: AMSRL-WT-ES, Chief Attn: AMSRL-WT-L, R. Gilbert Attn: AMSRL-WT-N, J. M. McGarrity Attn: AMSRL-WT-NB, D. Davis Attn: AMSRL-WT-ND, J. R. Miletta Attn: AMSRL-WT-NG, A. J. Lelis Attn: AMSRL-WT-NG, B. Geil (15 copies) Attn: AMSRL-WT-NG, B. J. Rod Attn: AMSRL-WT-NG, B. McLean Attn: AMSRL-WT-NG, C. Pennise US Army Research Laboratory (cont'd) Attn: AMSRL-WT-NG, Chief Attn: AMSRL-WT-NG, H. Boesch Attn: AMSRL-WT-NG, Harvey Eisen Attn: AMSRL-WT-NG, J. Benedetto Attn: AMSRL-WT-NG, K. W. Bennett Attn: AMSRL-WT-NG, M. DeLancey Attn: AMSRL-WT-NG, R. B. Reams Attn: AMSRL-WT-NG, R. Moore Attn: AMSRL-WT-NG, T. Griffin Attn: AMSRL-WT-NG, T. Mermagen Attn: AMSRL-WT-NG, T. Oldham Attn: AMSRL-WT-NG, T. Taylor Attn: AMSRL-WT-NH, H. Brandt Attn: AMSRL-WT-P, Chief Attn: AMSRL-WT-RS, Chief Attn: AMSRL-WT-TN, Chief Attn: AMSRL-WT-TS, Chief